Measuring Earth Radiation Budget Using Constellation of Sensors on NEXT Dr. Om P Gupta, Iridium, Mclean, VA Dr. Chris Chaloner, SEA, UK Dr. Jacqueline Russell, Imperial College, UK Dr. Bill Simpson, Trident Sensors, UK April 29th, 2010 #### Om.Gupta@Iridium.com Iridium | 1750 Tysons Boulevard, Suite 1400 | McLean, Virginia 22102-4244 p: +1.703.287.7427 | m: +1.443.812.9724 | f: +1.703.287.7530 | www.iridium.com RELIABLE · CRITICAL · LIFELINES ## **NEXT Hosted Payload Opportunity** NEXT upgrades & replaces current 66 satellite LEO constellation, anticipated to begin launching in 2014 - Compatibility with current fleet eases network transition - Capability to host payloads on every satellite is built in - Prime contractor selection between Lockheed Martin and Thales Alenia Space by summer 2010 - Unique opportunity to host 66 Earth observation payloads on NEXT - Weather and climate observations, remote sensing, space weather, space situation awareness and (many other DoD applications), scientific experiments targeted for small satellite programs (e.g. Cubesats) - Way to address current critical needs for monitoring global climate and environmental changes - Decadal Survey recommendations for weather and climate, fill data gaps for remote sensing, and weather/space weather data from NPOESS realignment, and restructuring - Public-Private Partnership business model to enable cost effective sharing of commercial investment in space infrastructure with DoD and other agencies | Iridium NEXT Specifications | | | | | |------------------------------|--|--|--|--| | Constellation | 66 satellites in 6 orbital planes | | | | | Orbits | Polar | | | | | Altitude | 780 km | | | | | Inclination | 86.4° | | | | | Orbital period | 101 minutes | | | | | Expected
Launch
Window | 2014-2016 | | | | | Risk mitigation | Multiple in-orbit spares, redundant backup Earth station | | | | # **NEXT Hosted Payload Specification** | Iridium NEXT Hosted Payload Specifications | | | | | |--|---------------------------------|--|--|--| | Weight | 50 kg | | | | | Payload
Dimensions | 30 x 40 x 70 cm | | | | | Payload Power | 50 W average (200 W peak) | | | | | Payload Data
Rate | <1 Mbps, Orbit average ~100Kbps | | | | ## **NEXT ERB Description** - •Utilize Broad Band Radiometer (BBR) (delivery 2013) from EarthCARE mission for ESA as the baseline for NEXT. Heritage from GERB. Built by SEA and RAL - •Iridium NEXT Broadband radiometer; covers 0.2 to 100 um, is smaller and fits well within desired SWaP - •The proposed solution consist of twelve broadband instruments (2 per plane) and associated imager for scene identification and cloud classification - •Detailed study demonstrated this solution provides real-time data delivery, full globe coverage with a swath of 1000 km, resolution of 10 km at nadir, and 3 hour resolutions at the equator - •Deep Space view is not required, and exported torques are about the axis preferred by the spacecraft A high heritage ERB instrument is being proposed for Iridium NEXT ## **ERB Accommodation on NEXT** The ERB payload accommodation details are complete for NEXT designs, no major are issues seen ## Coverage from ERB Sensors in NEXT Constellation Table below shows revisit times in hours for 95% coverage, for a variety of instrument accommodation in NEXT orbital planes • Placing 2 instruments in each of the 6 planes (i.e. 12 instruments) leads to <3hr coverage at equator, provided the instrument swath is 1500km ### Instantaneous ERB Product Generation SW & TOTAL channel **Imager** observations observations (1km resolution) Calibration, geolocation BB readings Filtered SW & TOTAL radiances (10km resolution) Scene Unfiltering; channel separation information Unfiltering ← factors Unfiltered solar & thermal radiances (10km resolution) Radiance to flux conversion **CERES** ADMs TOA reflected solar and emitted thermal fluxes (20km resolution) ## **Instantaneous ERB Product Errors** | Instantaneous errors | Solar | | Thermal | | |--|--|---------------------------------------|---|---------------------------------------| | (at 20km resolution) | Noise | Bias | Noise | Bias | | Filtered radiance (expected spec) Noise is detector noise, bias is start of life due to gain uncertainty due to ground calibration | 0.32Wm ⁻² sr ⁻¹ | 1% | 0.32Wm ⁻² sr ⁻¹ | 0.5% | | Stray light / background subtraction | | 0.42Wm ⁻² sr ⁻¹ | | 0.19Wm ⁻² sr ⁻¹ | | Polarisation (expected spec) | < 0.3% | - | <0.2% | - | | Interpolation Instantaneous products not interpolated except to match SW and TOTAL | N/A | N/A | 95% cases
< 1Wm ⁻² sr ⁻¹ | None | | Unfiltering / channel separation Noise due to scene scatter around fit to available information, bias due to spectral response uncertainty, assumes calibration source spectra, instrument spectral response and imager performance. | 1.2%
(using imager for
cloud fraction) | 1% | 0.4%
(direct unfiltering) | 0.9% | | Spectral overlap correction Noise due to scatter around fit to available information, assumes instrument spectral response | 0.1Wm ⁻² sr ⁻¹ | - | 0.35Wm ⁻² sr ⁻¹ | - | | Unfiltered radiances | 2.80Wm ⁻² sr ⁻¹ | 3.21Wm ⁻² sr ⁻¹ | 1.16Wm ⁻² sr ⁻¹ | 0.74Wm ⁻² sr ⁻¹ | | (RMS combination of errors, example scene) | 225 Wm ⁻² sr ⁻¹ scene | | 80 Wm ⁻² sr ⁻¹ scene | | | ADM (varies with geometry and scene, mid-values given from CERES TRMM validation) | 10 Wm ⁻² | - | 5Wm ⁻² | - | | Scene ID (assumed imager spec) | 15 Wm ⁻² | 0.5% | 10Wm ⁻² | 1.8% | | TOA outgoing fluxes | 20Wm ⁻² | 11Wm ⁻² | 12Wm ⁻² | 5Wm ⁻² | | (RMS combination of $\pi \times \text{radiance error}$ and flux errors) | 700 Wm ⁻² scene | | 250 Wm ⁻² scene | | | Incoming solar (noise/bias from daily variability and solar constant uncertainty resp) | 1 Wm ⁻² | 1 Wm ⁻² | | | | TOA net flux (RMS combination outgoing and incoming SW flux errors) | 20Wm ⁻² | 11Wm ⁻² | | | | Stability over mission life | | 1% | | 0.3% | ## **NEXT Solution Compared to CERES** - Generation of instantaneous products similar to CERES in many ways and capable of comparable accuracy dependent on instrument noise, calibration and imager properties. - Unfiltering based on filtered radiances, scene information and theoretical unfiltering factors - Radiance to flux conversion achieved with the CERES TRMM empirical ADMs - Absolute accuracy and stability is lower than CERES however - Comparison with CERES - Common components of optical system for both channels in BBR improves stability of LW - Footprint sub-sampling improves interpolation accuracy and co-registration of channels, and hence channel separation. Also increases frequency of broadband clear observations improving average clear sky products - High temporal sampling of the globe, covering full diurnal cycle enabling average products without additional observations or interpolation ## **Iridium NEXT Hosted Payloads** #### **Decision Time Line** ## **NEXT ERB Solution Summary** - A NEXT ERB sensor largely derived from the EarthCARE BBR can meet ERB requirements - Geometry requires some changes, but most subsystems can be used within qualification heritage; others (e.g. telescope) are low risk - Mass, power and volume are compliant with SV interface requirements - Most significant change is the potential need for a visible or window channel for scene characterization in support of the flux-to-radiance conversion - 2 sensors per plane (12 instruments) with 1500km swath can achieve breakthrough requirement (<3hr refresh rate), however to optimize cost vs. performance 1000 Km swath may be acceptable - A budgetary ROM cost has been established and represents a fraction of costs for dedicated missions - ERB community can benefit by taking advantage of this opportunity and launching 12 instrument on NEXT Data from 12 sensors on NEXT LEO constellation used synergistically with CERES, can improve upon the current CERES state of the art (GEO) products # **NEXT ERB - 18 Sensors**